
OCASI Conference October 18, 2007

OCASI Conference October. 18,

2007

Creating a Bridge: A Snapshot of

ESL Literacy in Ontario 2006

OCASI Conference October. 18,

2007

Acknowledgements

The Ontario Literacy Coalition

gratefully acknowledges the

Ontario Trillium Foundation,

whose support made this study possible.

OCASI Conference October. 18,

2007

Research Purpose

This two-year project examines the
literacy issues and challenges faced by
adult immigrant Canadians, newcomer
or settled, living in Ontario, whose first
language is not English or French and
who have limited literacy skills in their

first language.

OCASI Conference October. 18,

2007

Who Is Involved in this Research

• Ontario Literacy Coalition: a provincial

organization literacy organization that has been supporting all levels of

literacy in Ontario since 1986.

• Upper Canada Leger Centre for

Education & Training: (researchers)

• 12 member Advisory Committee

• External Evaluators

OCASI Conference October. 18,

2007

Research Methodology

• Literature Review

• Environmental Scan

• Key Informant Interviews

• On-line Discussion Forums

OCASI Conference October. 18,

2007

Research Questions

• Questions about the Target Audience
– What are the target audience’s demographics?

– What are the target audience’s first language literacy/ESL literacy
needs, issues, and/or challenges?

• Questions about Services
– What are the current first language literacy/ESL literacy services

available to immigrants?

– How accessible are services and how do immigrants access them?

• Program Delivery and Practitioners
– Who are the people that provide first language instruction/ESL Literacy

in Ontario?

– What are best practices in program delivery here and abroad?

– What are the training needs of first language literacy/ESL literacy
practitioners?

• Questions about Policy
– What are the relationships between policy and effective second

language (L2) literacy learning?

OCASI Conference October. 18,

2007

Terminology

• ESL: English as a Second Language and all other usages

• Adult ESL Program: Refers to English as a Second Language program

of instruction for adults usually 16 years and older. Also used to refer to all relevant programming,

including Language Instruction for Newcomers to Canada (LINC)

• L1: First or source language, mother tongue

• L2: Second language, learned after L1

• Instructor: Facilitator or teacher of the adult ESL class

• Practitioner: may be an ESL instructor, but also includes people who are working

in an ESL program including manager, administrators, researchers, tutors etc.

OCASI Conference October. 18,

2007

Literature Review

English as a second language

acquisition and literacy

OCASI Conference October. 18,

2007

ESL Literacy Field is Complex

• Two huge knowledge lacks: a second language

and literate knowledge / expertise.

• Social identity

• Effects of first language (L1)

• Unequal power relations

• Education experience or lack of experience

• Culture shock, confidence

• Practitioner knowledge and beliefs

OCASI Conference October. 18,

2007

Current Issues in ESL

Literacy Literature
• Lack of literacy theory in use/at work in the

field

• Relative unknowns of ESL literacy as

distinct and compared to general ESL

delivery

OCASI Conference October. 18,

2007

First Language Literacy

• There is some evidence and many voices

insisting that L1 literacy must be

established before L2 literacy can

effectively occur.

• Lack of comparison groups in studies.

• Most follow subjects who acquire literacy

in the L1 and then are able to transfer

knowledge to literacy learning in L2.

OCASI Conference October. 18,

2007

Settlement Issues

• Housing (reading classifieds, signing a lease),

• Safety (understanding smoke alarms, no
smoking, 911),

• Employment (low paying, non-communication),

• Transportation (bus stop, reading signs),

• Social services and health interactions (lack of
plain language, dominant attitude that everyone
reads),

• Child-rearing (cannot help with homework,
communicate with school),

• Lack of literacy level ESL classes

OCASI Conference October. 18,

2007

Other Impacts

• Culture shock and homesickness

• Parenting - A lack of familiarity with

schooling, having a child who becomes

the source for L2 knowledge

• Stigma of lack of literacy in western

society with a dominant mainstream

written language system.

• ESL literacy learners recovering from

trauma

OCASI Conference October. 18,

2007

ESL Literacy Learners’

Characteristics

OCASI Conference October. 18,

2007

Characteristics

• We know very little about immigrants coming to Canada
and their level of proficiency in their first language. We
have literacy performance statistical results for
immigrants in general; however there is no specific data
collected to measure learner literacy levels in their first
language.

• What we do know is that, when assessed for proficiency
in English, immigrants for whom English is a relatively
new language, do not read as well as the Canadian born
population.

• What we do not know is how well they could read in
their first language before they arrived in Canada. This
data is not collected by either the provincial or federal
government.

OCASI Conference October. 18,

2007

ESL Literacy Learner

Characteristics (cont.)

• In general many ESL literacy learners, prior to
arriving to Canada have had to deal with
traumatic experiences that impact their lives.

• In order to address their particular needs,
instruction needs to be delivered in a way that is
respectful of those experiences and which
specialized skills are required.

• ESL literacy programs fulfill more that language
needs: they are a support systems which is an
asset to further their progress.

OCASI Conference October. 18,

2007

Learners: Gender

0

10

20

30

40

50

60

70

80

Male Female

• Instructor survey

respondents indicated

that just over 25% of

students are male

while just under 75%

of students are

female

OCASI Conference October. 18,

2007

Learners: Age

• Just over 27% of

learners are between

the ages of 16 – 34

• Just under 44% are

between the ages of

35 – 54

• Almost 29% are

between the ages of

55 – 74 0

5

10

15

20

25

30

35

40

45

16-34 35-54 55-75

OCASI Conference October. 18,

2007

Distribution of Proficiency Levels, by

Immigrant Status, Canada, Population aged

16-65, 2003

 Level 1 Level 2 Level 3 Level 4/5

 % % % %

PROSE

Canadian Born 10.1 27.1 41.1 21.7

Recent Immigrants (< = 10 years) 30.5 29.3 32.1 8.1

Established Immigrants (> = 10 years) 32.6 27.6 28.0 11.7

NUMERACY

Canadian Born 15.8 30.6 35.4 18.2

Recent Immigrants (< = 10 years) 30.4 29.7 27.7 12.2

Established Immigrants (> = 10 years) 34.9 28.9 24.6 11.6

OCASI Conference October. 18,

2007

Learners: Other Characteristics

• Physical

Characteristics

– Older Learners

– Poorer eyesight

• Social Outing

– Opportunity to

socialize

– Break from isolation

• Victims of Torture

– Post Traumatic Stress

Syndrome

– Suffering from

depression

• Other Experience

– Difficulty concentrating

for longer periods

– Little or no previous

classroom experience

OCASI Conference October. 18,

2007

Program Delivery and Services

OCASI Conference October. 18,

2007

Barriers

• Respondents noted a lack of day care, lack of
counseling services, and depression among
major hurdles

• “ESL literacy students are refugees, come from war-torn
countries…”

• ESL literacy students are often in a very fragile
state to face learning. Respondents agreed that:

• “They need to feel confident, go through a lot, a new land,
housing, very embarrassed about situation that they can’t
read and write. Recognize inadequacies…makes it more
exaggerated in their eyes. Sometimes, will cry because (they
are) embarrassed. People around them are learning and they
are having problems.”

OCASI Conference October. 18,

2007

Type of Programs

LINC

45%

English As a Second

Language (ESL)

48%

Other

7%

OCASI Conference October. 18,

2007

Type of ESL Literacy Agency Available

School board

42%

College

4%

Non Profit

46%

Workplace

0%

Other

8%

OCASI Conference October. 18,

2007

Number of Students in Class

15 or less students,

n= 41, (44%)

80 or more

students, n=1, (1%)26-79 students,

n=10, (11%)

15 - 25 students,

n=42, (44%)

s

OCASI Conference October. 18,

2007

Practitioners and Instructors

OCASI Conference October. 18,

2007

Instructor Characteristics

ESL literacy instructors are a group of passionate

individuals working with learners. A snapshot of

their characteristics reveals that:

– 87 % are female instructors;

– 73% are 45 years of age or older;

– 79% had some type of university degree;

– 96% had some type of ESL certificate complementing

their post secondary education;

– The majority teach their ESL literacy students three

hours or less per day.

OCASI Conference October. 18,

2007

Sought After Qualifications

• Come from a background in teaching at

the elementary level

• Possess an undergraduate or graduate

degree in education

• Have some special education training

• Able to create a warm, relaxed

atmosphere in the classroom

• Good at resolving student problems

OCASI Conference October. 18,

2007

Educational Level of Instructors

Bachelor's degree

40%

Bachelor's degree in

education

15%

Masters degree

17%

Doctorate degree

3%

Doctorate degree in education

0%

Other (please specify)

14%

Masters degree in education

4%

Less than High School

0% High School or equivalent

1%

College Diploma

6%

OCASI Conference October. 18,

2007

Instructors' Greatest Challenges

53

36

31

24

15

15

34

12

3

0 10 20 30 40 50 60

Teaching in multilevel classes with regular ESL

students

Continuous intake, accommodating new students

Appropriate Instructional materials

Lack of ESL Literacy PD opportunities

Suitable assessments

Class size

Preparation time, heavier workload

Inadequately Remunerated

Other (please specify)

OCASI Conference October. 18,

2007

Outreach and Support

“Now this is a particularly good school. The
students come here because they get a lot of
support from all of the staff members. (They)

like the school because of the non-
educational services that are offered (which

are) just as important to them.”

OCASI Conference October. 18,

2007

Why Linkages

• Using other programs within the

community was cited as an asset in

furthering learner progress

• Students learn about their community and

the community becomes aware of the

students presence

• Better opportunity for students to feel more

welcome in their classrooms

OCASI Conference October. 18,

2007

Supports

• Students come to appreciate the non-

instructional supports they receive from

their instructors

• Students cope with a variety of problems

such as paying bills, rent, dealing with sick

children and finding doctors.

• Instructors provide invaluable assistance

to students in a variety of ways, by placing

calls to doctors or settlement agencies

OCASI Conference October. 18,

2007

Policy Considerations / Future

Directions

OCASI Conference October. 18,

2007

Addressing the Knowledge Gap

• Few longitudinal studies

• Lack of distinct focus on ESL literacy

learners

• A clear indicator of amount of previous

schooling is needed to inform assessors

• Definitive research on “first language first”

OCASI Conference October. 18,

2007

Addressing the Current Funding

Structure

• Citizenship and Immigration Canada (CIC)

and Ontario Ministry of Citizenship and

Immigration (MCI)
• Annual contracts structure

• Unstable program infrastructure

• Disproportionate number of part-time jobs

OCASI Conference October. 18,

2007

Newcomer Language-Training

• Developing a clear and specific ESL

Literacy Policy.
• Policy related to immigrant language training is

engaged within the human capital theme

• Focused on development of the labour market, the

labour force, potential lack of workers

OCASI Conference October. 18,

2007

Program Design

• Reduction of class sizes

• Professional Development within the ESL

Literacy field

• Reducing pressure of dealing with multiple

level classes

• Pacing of instruction
• Consulting students on appropriate class length

and frequency

OCASI Conference October. 18,

2007

For more information on this research, please contact

Sarah Bukhari

Director of Program and Business Development

Ontario Literacy Coalition

65 Wellesley Street East, Suite 503

Toronto, ON M4Y 1G7

T: 416-963-5787 ext. 24 F: 416-963-8102

sarah@on.literacy.ca

www.on.literacy.ca

mailto:sarah@on.literacy.ca
http://www.on.literacy.ca/

